Pollution Prevention Opportunities for Petroleum Refining Industry The keys to pollution prevention for the petroleum refining industry are, for the short term, waste segregation, good operating practices and oil recovery. For the medium term, the driving force is probably product reformulation, which has resulted in production changes in meeting limitations for air toxic compounds and vapor pressure in fuel products. For the longer term, the keys may be more targetted hydrocarbon rebuilding and reforming to produce the desirable fuel components, while avoiding the undesirable toxic ones. More specifically, catalytic conversions and expanded use of hydrogenation may hold the most promise. ### Y/N #### Opportunities #### Comments (The following checklist presents a compilation of pollution prevention opportunities. However, since every refinery is unique, some of the opportunities may be more applicable to one refinery than to another. Please use the checklist with caution.) I. Good Operating Practices ## Material Input, Storage and Handling - Specify lower bottom sludge and water content for crude oil supply - ____ Use recycled water as make-up water for crude desalter - Reroute desalter water with emulsifiers to intermediate tankage - Segregate and dispose of ballast water to salt water channel, if available - Replace desalting with an aggressive chemical treatment system for applicable situation, through crude oil dehydration in tankage with emulsion breaker, chloride reduction with caustic injection, ammonia replacement with neutralizing amine, film inhibitor feed rate optimization and anti-foulant injection to debutanizer heat exchanger (Oil & Gas Journal, 3/20/1989, pg. 60) - Segregate and discharge blowdown and water treatment regenerant to salt water channel or truck to ocean outlet, if available To reduce wastes in storage tank and desalter through improved separation of water and bottom sludge at extraction Recycled water quality is sufficient for desalting To minimize emulsifier carryover to API separator To minimize brine contamination of treated water for reuse To eliminate desalter water blowdown, which could be high in benzene and emulsifiers, while maintaining corrosion protection To minimize brine contamination of treated water for reuse a e | | -2- | |---|--| | Use corrosion resistant liner in storage and slop oil tanks | | | Install agitator in crude oil storage tanks | To minimize sludge accumulation | | Avoid high shear pumping of o wastes; use Archimedean screw pumps as appropriate | ily To minimize emulsion formation | | Install tank cover and seal | To minimize emission loss and moisture entry | | Install improved non-leaking seals | To eliminate leak losses | | Install sealless pump | To eliminate leaks and fugitive emissions | | Maintain seals regularly | To prevent leaks | | Recycle seal flushes and purg | es To minimize wastes for treatment | | Pave process area | To minimize dirt entry to sewer | | Install cover for sewer drain | To minimize dirt entry to sewer | | Collect catalytic fines durin loading and unloading | To prevent fines from becoming wastes | | Recover coke fines for sale with coke | To prevent solids entry to sewer | | Reuse recycled water for wash if quality is desirable | down To minimize need for discharge | | Integrate process units to pa
processing streams from one u
to the next, if appropriate | ss To avoid intermediate tankage
nit but may lose operational
flexibility | | Blend fuels in-line | To avoid blending tankage | | Install closed looped samplin system | g To flush materials back to the tank or pipeline and minimize volatile compound emissions | | Use computer software to trac | k To better manage virgin materials astes and waste streams | | Return oily wastewater and sl from distribution and sales terminals to refinery as perm by federal and state recyclin regulations | wastes
itted | | Segregate scrap metals for sa | le To reclaim metals for reuse | | • | | - | | • | | | | |-------------|---|---|--|--| | | | | | | | | -3- | | | | | | Recondition valve and vessel for reuse | To further reduce scrap metal wastes | | | | | Recover and reuse sandblasting grit as blasting media or as a light aggregate in concrete product | To minimize need for grit disposal, but beware of lead and heavy metal contaminations | | | | | Stormwater Management | | | | | | Selectively cover loading rack and process areas to divert rainwater | To preclude rainwater contamination | | | | | Segregate storm water collection system from process drainage | To prevent cross contamination of storm water | | | | | Impound rainwater in collection basin or tank as appropriate | To hold water pending determination of treatment need | | | | | Sweep streets and redesign catch basins to exclude dirt | To prevent dirt entry to storm drain | | | | | Keep tank farm and process area clean, including secondary containment areas | To avoid contaminating rainwater | | | | | Reuse rainwater after gravity recovery of oil and solids | To minimize need for discharge | | | | | Discharge rainwater to public storm drain system under NPDES permit | To avoid using sewer capacity | | | | | Dike process area that drains to storm water collection system as appropriate | To prevent contamination of storm water | | | | | Regularly clean out drainage system to remove accumulated dirt | To minimize contamination of storm water | | | | | Firefighting Water and Spillage Management | | | | | | Install tank overfill prevention system | To prevent spills | | | | | Pave areas under pipe rack | To facilitate leak detection | | | | | Contain spillage with diking and absorbent materials | To minimize spreading of spillage | | | | | Recover and reuse spillage | To minimize need for disposal | | | | | Impound fire fighting water in rainwater basins or storage tanks as appropriate | To hold and test before discharge or reuse | | | | | Prevent automatic crossover of storm drain to wastewater collection system | To prevent spills and fire fighting water that entered the storm drain system from overwhelming the wastewater treatment system | | | ### Groundwater and Contaminated Soil Clean-up To recover oil at source and Recover floatable oil for reuse avoid entrainment in transport To eliminate need for discharge Pretreat and reinject treated groundwater if appropriate to sewer Reuse hydrocarbon contaminated To avoid need for disposal soil as filler in asphalt paving manufacture Reuse soil with mineral contents To avoid need for disposal similar to shale as raw material substitute for cement kiln; reuse in pre-heater and calciner kiln is preferred, to maximize volatile hydrocarbon destruction #### II. Production Process Modifications ### Separation Process Improve separation in distillation column through various means including the followings: - . Increase the reflux ratio, - . Add a new section to the column, - . Match feed condition with the right feed tray, - . Preheat column feed, - . Install reusable insulation to prevent heat loss and fluctuation of column condition with weather. Lower the reboiler temperature in distillation column through various means including the followings: - Retray column to lower pressure drop, - . Increase size of vapor line to reduce pressure drop, - . Use lower pressure steam or desuperheated steam, - . Install a thermocompressor, - . Lower column pressure. Improve overhead condensers to capture overhead losses To increase yield, and the separation of volatiles, e.g. benzene To minimize degradation and and waste generation from high reboiler temperature To minimize flaring and emissions # Conversion and Upgrading Processes Improve conversion in reactors through various means including the followings: . Distribute feeds better at inlets and outlets, . Upgrade catalysts continuously, . Provide separate reactor for recycled streams for more ideal reactor conditions, . Better heating and cooling to avoid hot spots, Improve control to maintain optimum conditions in reactor, . Use inhibitors to minimize unwanted side reactions. Filter catalyst fines from decanter oil from the Fluid Catalytic Cracking unit Reclaim hydroprocessing catalysts for metals and alumina Recycle catalyst for bauxite in cement manufacturing Recover fluoride from spent caustics from a HF alkylation process by calcium precipitation Reuse spent fluidized catalytic cracking unit (FCCU) catalysts in residue FCCU Reactivate catalysts for reuse Regenerate spent sulfuric acid by commercial reclaimer using incineration Reclaim extraction solvents like sulfolane and sulfinol To improve yield and conversion, and minimize the formation of undesirable compounds from side reactions To recover and reuse catalyst To recover the metals on the catalysts like cobalt and molybdenum, as well as those removed from oil like nickel and vanadium; the alumina carrier is also recovered To minimize need for disposal To produce calcium fluoride solids for use in cement industry or as fluxing agent in glass and steel industries To reuse catalysts in another FCCU where higher metal content on the catalysts can be tolerated To reuse catalysts after the nickel and vanadium deposits are removed To regenerate the acid and avoid neutralization To recover solvents for reuse, with the residuals going for feed to a sulfuric acid plant because of their high BTU and sulfur contents | Product Treatment | | |--|--| | Minimize the amount of caustic
and rinse water used for product
treatment through better
contacting and recycling | To minimize need for treatment of wastewater | | Consider hydrotreating for pollutant removal | To eliminate the use of caustic and water in product treatment | | Send spent caustics to reclaimer | To reclaim cresylic and naphthenic compounds for sale | | Reuse spent sulfuric caustics for paper manufacturing | To reuse the caustics if the strength is high enough | | Regenerate clay from jet fuel filtration by washing with naphth and drying by steam heating and feeding to furnace | To recycle filter clay
a | | Equipment Cleaning - Heat Exchang | ers | | Use lower pressure steam | To reduce tube-wall temperature and sludge formation | | Desuperheat steam | To reduce tube-wall temperature and increase the effective surface area of the exchanger because the heat transfer coefficient of condensing steam is ten times greater than that of superheated steam | | | or substricted pregui | | Install a thermocompressor | To reduce tube-wall temperature by combining high and low pressure steam | | Install a thermocompressor Use staged heating | To reduce tube-wall temperature by combining high and low | | | To reduce tube-wall temperature by combining high and low pressure steam To minimize degradation, staged heating can be accomplished first using waste heat, then low pressure steam and finally, desuperheated high pressure | | | Waste Gas Treatment | | |---|---|--| | | Regenerate di-ethanol-amine (DEA) using slip stream filtration in addition to carbon filtration | To remove degradation products and prolong DEA life | | - | Substitute Sulften Sulfur
Recovery Process for Beavon
Process | To avoid generation of spent
Stretford Solution which
contains vanadium | | | Regenerate activated carbon from gas scrubbing | To avoid need for disposal | | | Wastewater and Sludge Treatment | | | | Habouragoz and Departs | | | | Add forebay skimming for API separator | To recover more hydrocarbons for recycle | | | Use floating roof on treatemnt tanks and drains | To minimize air emissions | | | Use pressurized air in flotation | To minimize air emissions | | | Pretreat desalter water blowdown before co-mingling with other oily wastes, using absorption with light oil, or stripping with steam, nitrogen, methane or vacuum | To pretreat the high concentration of benzene and possibly, emulsifiers in the desalter water blowdown | | | Thicken sludge in sludge tank and decant supernatant | To aid in sludge dewatering | | | Treat sludge with heat and chemicals to release more oil and water | To further reduce hydrocarbon content in sludge | | | Dewater sludge to cake form | To minimize water content and remove some oil | | | Reclaim hydrocarbons in sludge
by feeding it to a delayed coker
which produces fuel grade coke | To dispose of solids and to reclaim hydrocarbon value | | | Use solvent extraction to remove hydrocarbons from sludge | To treat sludge for disposal and recover hydrocarbons | | | Use high temperature sludge drying to desorb hydrocarbons | To treat sludge for disposal and recover hydrocarbons | | | Feed sludge cake to cement kiln for energy recovery | To recyle sludge for its energy value | | | Evaluate gasification of oily wastes | To convert waste to usable methane | ### Utility Production - Steam, Hydrogen Use closed-loop cooling water To minimize water loss system To reduce cleaning and waste Demineralize cooling tower feed generation Use polymers for boiler feed To reduce boiler cleaning water treatment To avoid sewer discharge Collect condensate for reuse To minimize chromate emissions Use non-chromate corrosion and also chromate treatment inhibitor in blowdown Reclaim hydrogen plant catalysts To recover materials in catalysts III. Product Reformulation and Material Substitution To eliminate lead from gasoline Reformulate leaded gasoline to non-leaded alternative with MTBE and product storage tanks Reduce benzene and other To decrease emissions of air toxics and smog-forming volatile hydrocarbons in gasoline through re-blending volatile organics with oxygenates like MTBE Prepared by Philip Lo, CSDLA, 1/91. (WP, REFINERY, MANUAL)